## Earth Observing System Multi-angle Imaging Spectro-Radiometer # Data Product Specification for the MISR Cloud Motion Vector Product -Incorporating the Science Data Processing Interface Control Document Kevin Mueller Jet Propulsion Laboratory California Institute of Technology September 16, 2012 JPL D-74995 Multi-angle Imaging SpectroRadiometer (MISR) # Data Product Specification for the MISR Cloud Motion Vector Product -Incorporating the Science Data Processing Interface Control Document APPROVALS: David J. Diner MISR Principal Investigator Earl Hansen MISR Project Manager Approval signatures are on file with the MISR Project. To determine the latest released version of this document, consult the MISR web site (http://misr.jpl.nasa.gov). Jet Propulsion Laboratory California Institute of Technology September 16, 2012 # **Document Change Log** | Revision | Date | Affected Portions and Description | |----------|------|-----------------------------------| | | | | 16 September, 2012 All, original release ## **Which Product Versions Does this Document Cover?** | Product Filename Prefix | Version Number in Filename | <b>Brief Description</b> | | |-------------------------|----------------------------|-----------------------------|--| | MISR_AM1_CMV | F02_0002 | L2 Cloud Heights and Motion | | ## TABLE OF CONTENTS | 1 | INT | FRODUCTION | . 1 | |---|------------|---------------------------------------------------|-----| | | 1.1<br>1.2 | MISR CLOUD MOTION VECTOR PRODUCT | . 1 | | 2 | MIS | SR CLOUD MOTION VECTOR DATA PRODUCT SPECIFICATION | . 3 | | | 2.1 | MISR CMV PRODUCT GRANULE NAMES | . 3 | | | 2.2 | MISR CMV PRODUCT GRANULE BRIEF DESCRIPTIONS | . 3 | | | 2.3 | MISR CMV PRODUCT GRANULE COMPONENTS | | | | 2.4 | MISR CMV PRODUCT | . 4 | | | 2. | 4.1 Global File Metadata Description | . 4 | | | 2. | 4.2 Point Observation Descriptions | . 5 | | 3 | | PENDIX | | | | 2 1 | A CDONYM I 1ST | _ | ### 1 INTRODUCTION ### 1.1 MISR CLOUD MOTION VECTOR PRODUCT The Multi-angle Imaging SpectroRadiometer (MISR) Cloud Motion Vector (CMV) product contains retrievals of cloud motion determined by geometrically triangulating the position and motion of cloud features observed by MISR from multiple perspectives and times during the ~7 minute overpass of the Terra platform over each cloud scene. Estimates of cloud motion, here labeled cloud motion vectors (CMVs), are a valuable proxy observation of the horizontal atmospheric wind field at the retrieved altitude of the cloud. MISR CMVs have been and continue to be operationally produced as part of the publicly available Level 2 Cloud product, whose record dates from February 2000 to the present. The CMV product provides users a complete global list of the highest quality CMVs extracted from the standard Level 2 Cloud product, distributed as monthly, seasonal, and annual NetCDF files that are neither gridded nor averaged. The annual files, the largest of these, are a manageable 400 MB, facilitating scientific applications requiring CMV information spanning multiple months or years. The parameters encoded within each MISR CMV and recorded by the CMVp are summarized in Table 1. Distributed NetCDF files follow Climate and Forecast (CF) conventions established by the Program for Climate Model Diagnosis and Intercomparison (PCMDI). The purpose of this document is to describe the format of the MISR CMV product. The full details of the other MISR standard products, as well as the ancillary datasets used in their generation, can be found in their respective MISR Data Product Specifications Documents (and for earlier versions of the products in the MISR Data Products Specifications Document, Rev S). Information concerning the MISR georegistration is contained in the MISR Science Data Product Guide ### 1.2 MISR DATA PRODUCTS The MISR project is a component of the Earth Observing System (EOS) Terra Mission and the EOS Data and Information System (EOSDIS), which are components of the National Aeronautics and Space Administration's (NASA) Earth Science Enterprise. An integral part of the MISR project is the Science Data Processing (SDP) of the observations coming from the MISR instrument on-board the EOS Terra satellite. MISR SDP exists to produce science and supporting data products from MISR instrument data. All functions of the MISR SDP system are directed toward this goal. MISR SDP does not operate as an independent entity, but rather is linked to the functionality of the EOSDIS at the Langley Research Center (LaRC) Distributed Active Archive Center (DAAC). The EOSDIS Core System (ECS) ingest subsystem at the LaRC DAAC is the agent for receiving and organizing all of the input data needed by MISR SDP. These data are then made available to MISR SDP through the data server and staging facilities provided by ECS at the LaRC DAAC. After MISR standard data processing is complete, the standard output products are archived through the EOSDIS data server and made available to users through ECS client services. The MISR Science Computing Facility (SCF) at the Jet Propulsion Laboratory (JPL) supports the development of MISR science algorithms and software, instrument calibration and performance assessment, as well as providing quality assessment and data validation services with respect to MISR SDP. The MISR SCF is used to produce software, supporting data, and coefficients that are required to operate MISR SDP software at the LaRC DAAC. MISR SDP depends upon the availability of MISR instrument data, internal data sets produced at the MISR SCF, and external data sets that are products of other EOS data processing systems. ### 1.3 CONTROLLING DOCUMENTS - 1) MISR Data System Science Requirements, JPL D-11398, September 1996 (or latest version). - 2) MISR Level 1 Radiance Scaling and Conditioning Algorithm Theoretical Basis, JPL D-11507, Revision D, January 1999 (or latest version). - 3) MISR Level 1 Georectification and Registration Algorithm Theoretical Basis, JPL D-11532, Revision B, August 1996 (or latest version). - 4) MISR Level 1 Cloud Detection Algorithm Theoretical Basis, JPL D-13397, Revision A, November 1997 (or latest version). - 5) MISR Level 1 In-flight Radiometric Calibration and Characterization Algorithm Theoretical Basis, JPL D-13398, June 1996 (or latest version). - 6) MISR Level 1 Ancillary Geographic Product Algorithm Theoretical Basis, JPL D-13400, Revision B, March 1999 (or latest version). - 7) MISR Level 2 Cloud Algorithm Theoretical Basis, JPL D-73327, April 2012 (or latest version). - 8) MISR Level 2 Ancillary Products and Datasets Algorithm Theoretical Basis, JPL D-13402, Revision A, December 1998 (or latest version). - 9) MISR Science Data Product Guide, JPL D-73355, April 2012 (or latest version). #### APPLICABLE DOCUMENTS 10) SDP Toolkit Users Guide for the ECS Project, HAIS 194-809-SD4-001 (or latest version) # 2 MISR CLOUD MOTION VECTOR DATA PRODUCT SPECIFICATION ### 2.1 MISR CMV PRODUCT GRANULE NAMES MISR CMV Products granules are reported at three time scales: monthly, seasonal, and yearly. MISR CMV Product Granule Name¹ESDT NameMISR\_AM1\_CMV\_mmm\_yyyy\_Fff\_vvvv.ncMI3MCMVNMISR\_AM1\_CMV\_sss\_yyyy\_Fff\_vvvv.ncMI3QCMVNMISR\_AM1\_CMV\_yyyy Fff\_vvvv.ncMI3YCMVN Table 1 – CMV Product Granule Names ### 2.2 MISR CMV PRODUCT GRANULE BRIEF DESCRIPTIONS Each MISR CMV product granule consists of a Network Common Data Form (netCDF) formatted file providing a list of CMV retrievals and a list of orbits during which those CMV have been retrieved. The granule compiles these lists from a subset of Level 2 Cloud gridded data captured during the granule's defined time period. Parameters associated with each list are specified following point observation conventions defined by NetCDF Climate and Forecast (CF) Metadata Conventions, V1.0 (http://www.cgd.ucar.edu/cms/eaton/cf-metadata/CF-1.0.html). The determination of which retrievals correspond to the granule defined time period is undertaken with fine granularity. In particular, even if a pair of CMV are retrieved during the same orbit, they will appear in different CMV product granules if one is within the defined time range and the other is not. A yearly CMV product granule contains no more or less information than the four associated seasonal granules or twelve associated monthly granules. ### 2.3 MISR CMV PRODUCT GRANULE COMPONENTS Retrieval parameters are specified with respect to the netCDF *time* dimension. They include not only the cloud height and motion, but also the time, location, and quality assessment of each retrieval. Orbit parameters are specified with respect to the netCDF *orbits* dimension. They include orbit quality assessments and block range defining the span of attempted CMV retrieval. <sup>1 &</sup>quot;mmm" is the three-character month (one of "DEC", "JAN", "FEB", "MAR", "APR", "MAY", "JUN", "JUL", "AUG", "SEP", "OCT", "NOV"), "sss" is the season (one of "WIN", "SPR", "SUM", "FALL", corresponding to groups of three months starting with December), "yyyy" is the four-digit year (e.g., "2002"), "ff" is the format version number (e.g. "01"), and "vvvv" is the data version number (e.g., "0001"). Note that the labeled year of WIN files corresponds to the central month, i.e. the WIN\_2013 file included data from December of 2012. Table 2 - CMV Product Point Observation Dimensions | ESDT (Shortname) | Local Granule Name <sup>1</sup> | Point Observation Dimension | |------------------|-----------------------------------------------------------------|-----------------------------| | | MISR_AM1_CMV_mmm_yyyy_Fff_vvvv.nc | time | | | MISR_AM1_CMV_sss_yyyy_Fff_vvvv.nc MISR_AM1_CMV_yyyy_Fff_vvvv.nc | orbits | ### 2.4 MISR CMV PRODUCT ### 2.4.1 Global File Metadata Description Table 3 - File Metadata for Cloud Product | Attribute Name | Attribute Value or <description></description> | | | | |--------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--| | Conventions | CF-1.4 | | | | | CF:featureType | point | | | | | title | MISR Level 3 Cloud Motion Vector <monthly, annual="" seasonal,=""> Product for <period>; Version Fff_vvvv</period></monthly,> | | | | | history | <pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre> | | | | | institution | NASA Langley Atmospheric Sciences Data Center (ASDC) | | | | | source | Multi-angle Imaging SpectroRadiometer (MISR) on Terra, NASA's first Earth Observing System (EOS) spacecraft | | | | | references | MISR Data Sets: http://eosweb.larc.nasa.gov/PRODOCS/misr/table_misr.html MISR Data Products Specifications: http://eosweb.larc.nasa.gov/PRODOCS/misr/DPS/MISR Algorithm Theoretical Basis Documents (ATB): http://eospso.gsfc.nasa.gov/eos_homepage/for_scientists/atbd/viewInstrument.p hp?instrument=9 For MISR Level 2 Cloud Detection and Classification ATB references: http://eospso.gsfc.nasa.gov/eos_homepage/for_scientists/atbd/docs/MISR/atbd-misr-07.pdf | | | | | comment | The MISR Level 3 Cloud Motion Vector <monthly, annual="" seasonal,=""> Product contains a list of best quality cloud motion retrievals collected from the MISR Level 2 Cloud Detection and Classification product.</monthly,> | | | | | L2CloudVersion | 0001 | | | | | ProductionHost | Computer on which product was produced | | | | | ProductionDateTime | Date and time which product was produced | | | | | LocalGranuleID | See Table 1 – CMV Product Granule Names | | | | | PGEVersion | 1.3.1 | |--------------------|-----------------------------------| | RangeEndingDate | <yyyy-mm-dd></yyyy-mm-dd> | | RangeEndingTime | <hh:mm:ss.sssss></hh:mm:ss.sssss> | | RangeBeginningDate | <yyyy-mm-dd></yyyy-mm-dd> | | RangeBeginningTime | <hh:mm:ss.sssss></hh:mm:ss.sssss> | ## 2.4.2 Point Observation Descriptions Table 4 – Cloud Motion Vector Point Observation Sets | Field Name Parameter Description | Dimensio<br>ns | Units | Type | Data Notes | | |---------------------------------------------------------------------------------------------------------------------------------|----------------|-----------------------------------------|---------|--------------------------------------------|--| | Parameters ordered by time dimension | | | | | | | Time <sup>2</sup> Time at which retrieved cloud feature was observed by An camera | time | seconds since<br>1970-01-01<br>00:00:00 | float64 | standard calendar | | | Latitude Latitude of center of 17.6 km SOM grid cell | time | degrees north | float32 | least significant recorded digit is 0.01 | | | Longitude<br>Longitude of center of 17.6 km SOM<br>grid cell | time | degrees east | float32 | least significant recorded digit is 0.01 | | | CloudTopHeight Height above the WGS84 ellipsoid of the retrieved cloud motion vector | time | m | float32 | least significant recorded digit is 1 | | | CloudMotionNorthward Northward component of cloud motion vector | time | m/s | float32 | least significant recorded digit is 0.1 | | | CloudMotionEastward Eastward component of cloud motion vector | time | m/s | float32 | least significant recorded digit is 0.1 | | | QualityIndicator Integer between 0 and 100 estimating retrieval quality | time | - | int16 | ranges from 0 to 100 increasing in quality | | | InstrumentHeading Earth-relative heading of Terra satellite at retrieval time, which influences retrieval error characteristics | time | - | float32 | least significant recorded digit is 0.1 | | | Year <sup>2</sup><br>Year (redundant with Time variable) | time | year | int16 | | | | DayOfYear <sup>2</sup> Julian day (redundant with Time variable) | time | days | int16 | | | <sup>&</sup>lt;sup>2</sup> Fields relating to time are based on the UTC time zone. ## | <b>HourOfDay</b> <sup>2</sup> Fractional hour of julian day (redundant with Time variable) | time | hours | float32 | least significant recorded digit is 0.01 | |-----------------------------------------------------------------------------------------------------------------------------------------------|----------|-------------|--------------|------------------------------------------------------------| | Orbit Orbit number of Terra Instrument | time | - | int32 | | | Block<br>SOM grid block number of retrieval | time | - | int16 | Valid range: 1-180 | | DomainIndex SOM grid index within block of retrieval (significance of index dimensions is ordered SOM-x, then SOM-y) | time | - | int16 | Valid range: 0-255 | | Para | meters o | rdered by o | rbits dimens | sion | | OrbitNumber Orbit from which Level 2 Cloud CMV information has been compiled | orbits | - | int32 | | | OrbitStartBlock<br>Start block of orbit | orbits | - | int16 | No Data = 255 | | OrbitEndBlock<br>End block of orbit | orbits | - | int16 | No Data = 255 | | OrbitQA Indication of the overall quality of the orbit data based on analysis of quality flags in the spacecraft attitude and ephemeris data. | orbits | - | int8 | Poor Quality = -1<br>Nominal Quality = 0<br>No Data = -128 | | OrbitQAWind Indication of the overall quality of the orbit data based on analysis of cloud motion vector forward and aft camera consistency. | orbits | - | int8 | Poor Quality = -1<br>Nominal Quality = 0<br>No Data = -128 | ## 3 Appendix ## 3.1 Acronym List | AGP | Ancillary Geographic Product | |-----------|----------------------------------------------------------| | CMV | Cloud Motion Vector | | СТН | Cloud Top Height | | DAAC | Distributed Active Archive Center | | DID | DTED Intermediate Dataset | | DTED | Digital Terrain Elevation Dataset | | ECS | EOSDIS Core System (Data Production System at DAAC) | | EOS | Earth Observing System | | EOSDIS | Earth Observing System Data and Information System | | ESDT | Earth Science Data Type | | HDF-EOS | Hierarchical Data Format for EOS | | JPL | Jet Propulsion Laboratory | | LaRC DAAC | NASA Langley Research Center DAAC | | MISR | Multi-angle Imaging SpectroRadiometer | | NASA | National Aeronautics and Space Administration | | SCF | Science Computing Facility | | SDP | Science Data Processing | | SDS | Scientific Data Set | | SOM | Space-Oblique Mercator | | ГАІ | Temps Atomique International (International Atomic Time) | | ГС | Top-Of-Atmosphere and Cloud | | ГОА | Top-Of-Atmosphere | | UTC | Coordinated Universal Time | | WGS84 | World Geodetic System 1984 |